# American National Standard graphic representation of the control characters of american national standard code for information interchange american national standards institute, inc. 1430 broadway, new york, new york 10018 JK468 ,A8A3 no.36 1973 This standard was approved as a Federal Information Processing Standard by the Secretary of Commerce on March 6, 1975. Details concerning its use within the Federal Government are contained in FIPS 36, GRAPHIC REPRESENTATION OF THE CONTROL CHARACTERS OF ASCII (FIPS 1). For a complete list of the publications available in the FEDERAL INFORMATION PROCESSING STANDARDS Series, write to the Office of Technical Information and Publications, National Bureau of Standards, Washington, D.C. 20234. ANSI X3.32-1973 American National Standard Graphic Representation of the Control Characters of American National Standard Code for Information Interchange Secretariat Computer and Business Equipment Manufacturers Association Approved July 3, 1973 American National Standards Institute, Inc ## American National Standard An American National Standard implies a consensus of those substantially concerned with its scope and provisions. An American National Standard is intended as a guide to aid the manufacturer, the consumer, and the general public. The existence of an American National Standard does not in any respect preclude anyone, whether he has approved the standard or not, from manufacturing, marketing, purchasing, or using products, processes, or procedures not conforming to the standard. American National Standards are subject to periodic review and users are cautioned to obtain the latest editions. **CAUTION NOTICE:** This American National Standard may be revised or withdrawn at any time. The procedures of the American National Standards Institute require that action be taken to reaffirm, revise, or withdraw this standard no later than five years from the date of publication. Purchasers of American National Standards may receive current information on all standards by calling or writing the American National Standards Institute. Published by American National Standards Institute 1430 Broadway, New York, New York 10018 Copyright © 1973 by American National Standards Institute. Inc All rights reserved. No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher. Printed in the United States of America A41/2M675/350 # Foreword (This Foreword is not a part of American National Standard Graphic Representation of the Control Characters of American National Standard Code for Information Interchange, X3.32-1973.) American National Standard Code for Information Interchange (ASCII) was first issued in 1963 and then published twice again with minor revisions as X3.4-1967 and X3.4-1968. Since then, it was found that in certain applications there is a need for a graphic representation of the normally nonprinting control characters. Different proposals for a pictorial representation were considered and exchanged with the European Computer Manufacturers Association (ECMA), Technical Committee 1. At the same time, the Deutscher Normenausschuss (DNA) proposed an alphanumeric abbreviation. That work was also considered in the development of the present standard. Suggestions for improvement of this standard will be welcome. They should be sent to the American National Standards Institute, 1430 Broadway, New York, N.Y. 10018. This standard was processed and approved for submittal to ANSI by American National Standards Committee on Computers and Information Processing, X3. Committee approval of the standard does not necessarily imply that all committee members voted for its approval. At the time it approved this standard, the X3 Committee had the following members: C. A. Phillips, Chairman V. E. Henriques, Vice-Chairman Robert M. Brown, Secretary | Organization Represented | Name of Representative | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------| | Addressograph Multigraph Corporation | . A. C. Brown<br>D. S. Bates (Alt) | | Air Transport Association American Bankers Association American Gas Association American Institute of Certified Public Accountants. | . M. E. McMahon<br>. J. A. Pinnola<br>. N. Zakin<br>D. Adams (Alt) | | American Library Association | | | | . R. T. Woythal<br>R. W. Rau (Alt) | | Association for Computing Machinery | L. Revens (Alt) P. Skelly (Alt) H. Thiess (Alt) | | Association for Educational Data Systems Association of American Railroads Association of Independent Software Companies Burroughs Corporation Control Data Corporation | . R. A. Petrash<br>. II. S. Bright<br>. E. Lohse<br>. S. F. Buckland | | Data Processing Management Association | D. J. MacPherson (Alt) | | Edison Electric Institute | J. P. Markey (Alt) | | Electronic Industries Association | A. M. Wilson (Alt) . R. R. Hench | | General Services Administration | J. S. Smith (Alt) D. L. Shoemaker J. E. Rice (Alt) | | GUIDE International | T. E. Wiese H. Seidensticker (Alt) | | Honeywell Information Systems Inc | Eric H. Clamons (Alt) | | Institute of Electrical and Electronics Engineers, Communications Society Institute of Electrical and Electronics Engineers, Computer Society | | | Organization Represented | Name of Representative | |-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------| | Insurance Accounting and Statistical Association | | | International Business Machines Corporation | J. R. Kerber (Alt) L. Robinson W. F. McClelland (Alt) | | Joint Users Group | T. E. Wiese<br>L. Rodgers (Alt) | | Life Office Management Association | | | Litton Industries | . W. Grote<br>. J. O. Harrison | | National Cash Register Company | H. S. White, Jr (Alt) R. J. Mindlin Thomas W. Kern (Alt) | | National Machine Tool Builders' Association National Retail Merchants Association Olivetti Corporation of America | A. F. Griswold I. Solomon J. Goldberg | | Pitney-Bowes Inc | J. Calvano (Alt)<br>. D. J. Reyen<br>B. Lyman (Alt) | | Printing Industries of America | | | Scientific Apparatus Makers Association | | | SHARE Inc | | | Standard Register Company | . E. Tomeski<br>. V. N. Vaughan, Jr | | UNIVAC, Division of Sperry Rand Corporation | . M. W. Bass | | U.S. Department of Defense | Charles D. Card (Alt) W. L. McGreer W. B. Rinehuls (Alt) W. B. Robertson (Alt) | | Xerox Corporation | | Subcommittee X3-L2 on Character Codes, which developed this standard, had the following members: Eric H. Clamons, Chairman Charles D. Card, Vice-Chairman A. H. Beaver Theodore R. Boosquet John B. Booth Royce L. Calloway Clarence C. Chandler L. J. Clingman Blanton C. Duncan Stanley R. Erdreich T. F. Fitzsimmons S. M. Garland R. Guenther Lothar F. Haas, Jr Marjorie F. Hill Thomas O. Holtey William F. Huf II. F. Ickes William F. Keenan Thomas W. Kern John L. Little Herbert S. Meltzer Charles Navoichick Fred W. Smith Vern L. Thompson ## Contents | S | SECTION | PAGE | |---|--------------------------------------------------------------------------|------| | | 1. Scope | . 6 | | | 2. Application | . 6 | | | 3. Qualifications | . 6 | | | 4. Standard Graphic Representations | . 7 | | | 5. Legend | . 10 | | | Appendix Font Design Considerations for the Alphanumeric Representations | . 10 | | | Table A1 Dot Pattern Representation | 1-12 | # American National Standard Graphic Representation of the Control Characters of American National Standard Code for Information Interchange #### 1. Scope - 1.1 This standard provides a graphic representation of the control characters given in columns 0 and 1 of the Standard Code table contained in American National Standard Code for Information Interchange, X3.4-1968 (ASCII). It also provides for the normally nonprinting character SPACE (position 2/0 of the ASCII table) and for the character DELETE (position 7/15 of the ASCII table). - 1.2 The standard contains two alternative sets of representations: a pictorial representation and an alphanumeric representation. #### 2. Application These representations are intended for use in the display of control characters on devices, where the graphic representation of these normally nonprinting characters is required. Among the devices included are paper tape punches, diagnostic printers, and cathode-ray tube devices. #### 3. Qualifications - 3.1 There may be no need to implement all symbols. - 3.2 Each pictorial or alphanumeric representation is to be considered as a single symbol. It may occupy either one or more than one position on a printed or displayed line, depending on the implementation. Pictorial and alphanumeric representation may be intermixed in a single display. - **3.3** The precise font design for the symbols is not a part of the standard. - 3.4 This standard does not abrogate the use of the three character abbreviations defined in ASCII for applications where they are desired. - 3.5 While optical recognition of the graphic representations given in this standard may be feasible, machine readability was not an objective of the standard. ### 4. Standard Graphic Representations | Code Position | Character | Pictorial<br>Representation | Alphanumeric<br>Representation | | | |---------------|-----------|-----------------------------|--------------------------------|--|--| | 0/0 | NUL | | NU | | | | 0/1 | SOH | | SH | | | | 0/2 | STX | 上 | SX | | | | 0/3 | ETX | | EX | | | | 0/4 | EOT | W | ЕТ | | | | 0/5 | ENQ | $\boxtimes$ | ΕQ | | | | 0/6 | ACK | / | AK | | | | 0/7 | BEL | 9 | BL | | | | 0/8 | BS | | BS | | | | 0/9 | НТ | $\Rightarrow$ | нт | | | | 0/10 | LF | | LF | | | NOTE: The pictorial representation of 0/5 is a schematic representation of $\frac{1}{2}$ which may also be used when equipment allows. | Code Position | Character | Character Pictorial Representation | | | |---------------|-----------|------------------------------------|----|--| | 0/11 | VT | V | VT | | | 0/12 | FF | * | FF | | | 0/13 | CR | < | CR | | | 0/14 | SO | $\otimes$ | SO | | | 0/15 | SI | • | SI | | | 1/0 | DLE | | DL | | | 1/1 | DC1 | 0 | D1 | | | 1/2 | DC2 | | D2 | | | 1/3 | DC3 | 0 | D3 | | | 1/4 | DC4 | 0 | D4 | | | 1/5 | NAK | 4 | NK | | | 1/6 | SYN | Λ | SY | | | Code Position | Character | Pictorial<br>Representation | Alphanumeric<br>Representation | | |---------------|-----------|-----------------------------|--------------------------------|--| | 1/7 | ЕТВ | | EB | | | 1/8 | CAN | X | CN | | | 1/9 | EM | + | EM | | | 1/10 | SUB | SE SE | | | | 1/11 | ESC | $\Theta$ | EC | | | 1/12 | FS | 巴 | FS | | | 1/13 | 13 GS 🗔 | | GS | | | 1/14 | RS | | RS | | | 1/15 | US | <b>-</b> | US | | | 2/0 | SP | $\triangle$ | SP | | | 7/15 | DEL | 1//, | DT | | #### 5. Legend #### 5.1 Control Characters | NUL | Null | |-----|------------------------------------------------| | SOH | Start of Heading (CC) | | STX | Start of Text (CC) | | ETX | End of Text (CC) | | EOT | End of Transmission (CC) | | ENQ | Enquiry (CC) | | ACK | Acknowledge (CC) | | BEL | Bell (audible or attention signal) | | BS | Backspace (FE) | | HT | Horizontal Tabulation (punched card skip) (FE) | | LF | Line Feed (FE) | | VT | Vertical Tabulation (FE) | | FF | Form Feed (FE) | | CR | Carriage Return (FE) | | SO | Shift Out | | SI | Shift In | | | | #### DLE Data Link Escape (CC) Device Control 1 DC1 Device Control 2 DC2 DC3 Device Control 3 DC4 Device Control 4 (Stop) Negative Acknowledge (CC) NAK Synchronous Idle (CC) SYN End of Transmission Block (CC) ETB CAN Cancel ΕM End of Medium SUB Substitute **ESC** Escape FS File Separator (1S) GS Group Separator (1S) RS Record Separator (IS) US Unit Separator (IS) DEL Delete<sup>1</sup> #### 5.2 Graphic Character SP Space (normally nonprinting) NOTE: CC - Communication Control FE - Format Effector IS - Information Separator Appendix (This Appendix is not a part of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character of American National Standard Graphic Representation of the Control Character acters of American National Standard Code for Information Interchange, X3.32-1973, but is included for information purposes only.) #### Font Design Considerations for the Alphanumeric Representations #### A1. $7 \times 9$ Dot Pattern The $7 \times 9$ dot pattern representation given in Table A1 illustrates the feasibility of implementing the standard. It can also be used as a guide for designing vectorgenerated or hard-type character representations. #### A2. $5 \times 7$ Dot Pattern The 5 X 7 dot pattern representation given in Table A1 illustrates the feasibility of reducing the entropy required to form the characters and still retain legibility. #### A3. Meaning of Symbols Symbols selected in pictorial representations are similar to some currently in use in five-level applications. They should cause no ambiguity, since their meaning can be easily derived from the context in which they are used. #### A4. Criteria for Symbols Symbols were chosen to be: (1) clearly printable by impact printers, (2) clearly displayable by matrix devices, (3) interpretable with no ambiguity, and (4) suggestive of the control function to be performed. Not all of these criteria were met for all symbols; however, the best possible compromise was adopted. <sup>&</sup>lt;sup>1</sup>In the strict sense, DEL is not a control character. Table A1 Dot Pattern Representation | Character | 7 × 9 Matrix 5 × 7 Matrix | | | Character | 7 × 9 Matrix | 5 × 7 Matrix | | |-----------|-----------------------------------------|-----------------------------------------|---|-----------|-----------------------------------------|-----------------------------------------|--| | NUL | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • • • | | DLE | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • • • • • • • | | | SOH | • • • • • • • • • • • • • • • • • • • • | • • • • • • • • • • • • • • • • • • • • | | DC1 | | • • • • • • • • • • • • • • • • • • • • | | | STX | • • • • • • • • • • • • • • • • • • • • | • • • • • • • • • • • • • • • • • • • • | | DC2 | | | | | ETX | • • • • • • • • • • • • • • • • • • • • | | | DC3 | | • • • • • • • • • • • • • • • • • • • • | | | EOT | • • • • • • • • • • • • • • • • • • • • | • • • • | | DC4 | | • • • • • • • • • • • • • • • • • • • • | | | ENQ | • • • • • • • • • • • • • • • • • • • | 0 0 0<br>0 0 0<br>0 0 0<br>0 0 0 | C | NAK | | | | | ACK | • • • • • • • • • • • • • • • • • • • • | • • • • • • • • • • • • • • • • • • • • | | SYN | • • • • • • • • • • • • • • • • • • • • | | | | BEL | 0000 | • • • • • • • • • • • • • • • • • • • • | | ETB | 0000 | | | | BS | · · · · · · · · · · · · · · · · · · · | • • • • • • • • • • • • • • • • • • • • | | CAN | | • • • • • • • • • • • • • • • • • • • • | | (Continued on next page) Table A1 – Continued | Character | 7 × 9 Matrix 5 × 7 Matrix | | | Character | 7 × 9 Matrix | | 5 × 7 Matrix | | | |-----------|-----------------------------------------|--------------------------------|-----------------------------------------|-----------|--------------|-----------------------------------------|------------------|-----------------------------------------|-----------------------------------------| | нт | | | • • • | : | EM | | | • • • • • • • • • • • • • • • • • • • • | 2.<br>17.4 | | LF | • | _ | • • • • | 1.4 | SUB | •••• | | • • • • • • • • • • • • • • • • • • • • | | | VT | | | • • • | -1 | ESC | 0000 | | • • • • • • • • • • • • • • • • • • • • | F., | | FF | 0 0 0 0 | · | • • • • • • • • • • • • • • • • • • • • | = | FS | • • • • • • • • • • • • • • • • • • • • | T <sub>a</sub> . | • • • • • • • • • • • • • • • • • • • • | EV- | | CR | • • • • • • • • • • • • • • • • • • • • | ÷. | • • • • • • • • • • • • • • • • • • • • | Fe. | GS | • • • • • • • • • • • • • • • • • • • • | | • • • • • • • • • • • • • • • • • • • • | | | SO | • • • • • • • • • • • • • • • • • • • • | | • • • • • • • • • • • • • • • • • • • • | \$) | RS | 0000 | 7- | • • • • • • • • • • • • • • • • • • • • | H- | | SI | • • • • • • • • • • • • • • • • • • • • | ÷ | • • • • • • • • • • • • • • • • • • • • | Ę | US | • • • • • • • • • • • • • • • • • • • | | • • • • • • • • • • • • • • • • • • • • | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | SP | • • • • • • • • • • • • • • • • • • • • | #1<br> 1<br> 1<br> 2<br> 1 | • • • • • • • • • • • • • • • • • • • • | 4 | DEL | • • • • • • • • • • • • • • • • • • • • | 1 | • • • • • • • • • • • • • • • • • • • • | r. | | NL | | Fil | | # 1. | | | | | | NOTE: NL is the abbreviation for New Line, which is defined in ASCII as an alternate definition to the code for Line Feed (LF). Its graphic representation in this table is for information only. # American National Standards on Computers and Information Processing X3.1-1969 Synchronous Signaling Rates for Data Transmission **X3.2-1970** Print Specifications for Magnetic Ink Character Recognition X3.3-1970 Bank Check Specifications for Magnetic Ink Character Recognition X3.4-1968 Code for Information Interchange **X3.5-1970** Flow hart Symbols and Their Usage in Information Processing **X3.6-1965 (R1973)** Perforated Tape Code for Information Interchange X3.9-1966 FORTRAN X3.10-1966 Basic FORTRAN **X3.11-1969** Specification for General Purpose Paper Cards for Information Processing X3.12-1970 Vocabulary for Information Processing **X3.14-1973** Recorded Magnetic Tape for Information Interchange (200 CPI, NRZI) **X3.15-1966** Bit Sequencing of the American National Standard Lode for Information Interchange in Serial-by-Bit Data Trans- X3.16-1966 Character Structure and Character Parity Sense for Serial-by-Bit Data Communication in the American National Standard Code for Information Interchange X3.17-1974 Character Set and Print Quality for Optical Character Recognition (OCR-A) **X3.18-1974** One-Inch Perforated Paper Tape for Information Interchange **X3.19-1974** Eleven-Sixteenths Inch Perforated Paper Tape for Information Interchange **X3.20-1967 (R1974)** Take-Up Reels for One-Inch Perforated Tape for Information Interchange X3.21-1967 Rectangular Holes in Twelve-Row Punched Cards X3.22-1973 Recorded Magnetic Tape for Information Interchange (800 CPI, NRZI) X3.23-1974 Programming Language COBOL **X3.24-1968** Signal Quality at Interface Between Data Processing Terminal Equipment and Synchronous Data Communication Equipment for Serial Data Transmission **X3.25-1968** Character Structure and Character Parity Sense for Parallel-by-Bit Communication in the American National Standard Code for Information Interchange X3.26-1970 Hollerith Punched Card Code **X3.27-1969** Magnetic Tape Labels for Information Interchange X3.28-1971 Procedures for the Use of the Communication Control Characters of American National Standard Code for Information Interchange in Specified Data Communication Links **X3.29-1971** Specifications for Properties of Unpunched Oiled Paper Perforator Tape X3.30-1971 Representation for Calendar Date and Ordinal Date for Information Interchange **X3.31-1973** Structure for the Identification of the Counties of the United States for Information Interchange **X3.32-1973** Graphic Representation of the Control Characters of American National Standard Code for Information Interchange **X3.34-1972** Interchange Rolls of Perforated Tape for Information Interchange X3.36-1975 Synchronous High-Speed Data Signaling Rates between Data Terminal Equipment and Data Communication Equipment X3.37-1974 Programming Language APT X3,38-1972 Identification of States of the United States (Including the District of Columbia) for Information Interchange **X3.39-1973** Recorded Magnetic Tape for Information Interchange (1600 CPI, PE) X3.40-1973 Unrecorded Magnetic Tape for Information Interchange (9-Track 200 and 800 CPI, NRZI, and 1600 CPI, PE) **X3.41-1974** Code Extension Techniques for Use with the 7-Bit Coded Character Set of American National Standard Code for Information Interchange X3.44-1974 Determination of the Performance of Data Communication Systems X3.45-1974 Character Set for Handprinting **X3.46-1974** Unrecorded Magnetic Six-Disk Pack (General, Physical, and Magnetic Characteristics) **X3.49-1975** Character Set for Optical Character Recognition (OCR-B) For a free and complete list of all American National Standards, write: American National Standards Institute, Inc 1430 Broadway New York, N.Y. 10018